Microbiologic and Clinical Evidence Supporting the Role of Aeromonas caviae as a Pediatric Enteric Pathogen

HASSAN NAMDARI AND EDWARD J. BOTTONE*

Clinical Microbiology Laboratories, The Mount Sinai Hospital, One Gustave L. Levy Place, New York, New York 10029-6574

Received 23 October 1989/Accepted 9 January 1990

Aeromonas caviae was recovered as the sole potential enteric pathogen from the stools of 14 of 17 symptomatic children (10 younger than 1 year of age) while Aeromonas hydrophila, Aeromonas sobria, and Plesiomonas shigelloides were isolated once each. The infants from whom A. caviae was isolated all presented with a watery diarrhea lasting 1 to 3 weeks. None of these infants was breast-fed, and all had a stool pH of >7.5. All of the A. caviae isolates, including a reference strain (ATCC 15468), adhered to HEp-2 cells, and preliminary data showed that they produced a cytotoxin as well. Because A. caviae can survive at an elevated pH, as found in the gastrointestinal tract of formula-fed infants, and because of the adherence and cytotoxin production capabilities of the species, it should be regarded as an enteric pathogen in pediatric patients and most probably among adults as well.

Mesophilic members of the genus Aeromonas have been associated with a variety of human infections. While the etiologic significance of Aeromonas hydrophila, Aeromonas sobria, and more recently Aeromonas veronii (12) in gastrointestinal tract infections has been supported, the role of Aeromonas caviae in this setting is disputed (3, 9, 13, 21). In our laboratory and in laboratories in diverse geographic locales (1, 6, 19), however, A. caviae is the most common aeromonad isolated from diarrheal stool specimens, especially from children (1, 8, 19). Despite this occurrence, the role of A. caviae as a gastrointestinal tract pathogen in pediatric patients is still unresolved.

During a 5-month period (May to October 1989), 16 Aeromonas isolates and 1 Plesiomonas shigelloides isolate were obtained from 17 children, mostly infants with a diarrheal illness. Fourteen of these isolates were A. caviae. Microbiologic study of these latter isolates and review of patient charts and clinical courses strongly suggest a role for A. caviae as a pediatric enteric pathogen.

MATERIALS AND METHODS

Eleven hundred stool specimens collected from pediatric patients (1 week to >10 years old) were processed for the isolation of Aeromonas and/or Plesiomonas species and other enteric pathogens including Campylobacter species by inoculating MacConkey, Hektoen-Enteric, and 5% sheep blood agars and a Campylobacter plate (BBL Microbiology Systems, Cockeysville, Md.). Routine cultures were incubated at 35°C for 24 h, while the Campylobacter plate was incubated in an atmosphere of increased CO₂ (CampyPak Plus; BBL Microbiology Systems). The cultures were screened for enteric pathogens and for Aeromonas species specifically by flooding the sheep blood agar plates with Kovacs oxidase reagent. Colonies rendering an evolving lavender color were immediately subcultured to blood agar and subjected to species identification through the use of MicroScan Gram-negative Combo (Travenol Laboratories, Inc., Mahwah, N.J.) augmented by the criteria of Janda (14). Additionally, each isolate was tested for its suicidal tendency in nutrient broth supplemented with 0.5% glucose (17) and for susceptibility to the vibriostatic agent 0/129. All the tests were performed at 30°C.

Stool pH. The pHs of stool specimens were determined with Hydrion pH paper (Micro Essential Laboratory, Brooklyn, N.Y.).

Adhesion assay. Log-phase cells of Aeromonas species harvested from nutrient broth were diluted in phosphate-buffered saline containing 0.5% minimal salt solution (PBSS) to a concentration of 2×10^6 CFU/ml as determined by plate count. Semiconfluent HEp-2 cell monolayers, grown for 36 h on glass cover slips in 12-well trays, were washed with 2 ml of PBSS, after which 1 ml of the A. caviae suspension was added. The trays were incubated at 37° C in 5% CO₂ for 90 min. Nonadhering bacteria were removed from the wells by washing four times with 2 ml of PBSS. The monolayer cells were then fixed in a methanol-acetic acid (3:1) mixture for 5 min. The cover slips were then mounted on a glass slide and Giemsa stained. Adhesion was assessed microscopically, and the number of adherent bacteria was determined by averaging the number of bacteria adherent to 25 HEp-2 cells.

Patient charts. The charts of all patients from whom an oxidase-positive species was recovered were reviewed for patient age, presenting symptoms and their duration, nature of diet, antibiotic administration, and management of the diarrheal illness.

RESULTS

The salient characteristics of each of the oxidase-positive species are shown in Table 1. All A. caviae isolates and the A. sobria isolates were suicidal, whereas A. hydrophila and P. shigelloides remained viable after overnight growth in the glucose-containing medium.

The 16 Aeromonas strains and the P. shigelloides strain were all isolated on primary culture (without enrichment or use of a selective medium) from the stools of symptomatic children ranging from 5 weeks to 10 years of age. Ten (62.5%) of the infants were less than 1 year of age; four (25%) were 1 to 2 years of age, and the last two (12.5%) were 2 and 10 years old. No other enteric pathogens were isolated with the oxidase-positive species.

Each of the tested Aeromonas species was capable of

^{*} Corresponding author.

TABLE 1. Phenotypic characteristics of *Aeromonas* and *P. shigelloides* isolates

	Result for ^a :				
Characteristic	A. caviae (n = 14)	A. hydrophila (n = 1)	A. sobria (n = 1)	P. shigel- loides (n = 1)	
Suicide phenomenon	+	_	+	_	
Oxidase production	+	+	+	+	
Indole production	+	+	+	+	
0/129 Vibriostatic agent	R	R	R	S	
Hemolysis (5% sheep blood agar)	-	+	+	-	
Glucose fermen- tation	+	+	+	+	
Aerogenicity	_	+	+	_	
Acetoin production	_	+	+		
Esculin hydrolysis	+	+	_		
Arabinose utilization	+	+	_		
Salicin fermentation	+	+	_	_	

^a R, Resistant; S, susceptible.

adhering to HEp-2 cells (Table 2). A. hydrophila appeared to adhere best, as assessed by the number of bacterial cells attached to individual monolayer cells. With A. caviae, all 14 strains tested showed adhering capability, although a gradation in adherence could be discerned, ranging from strains showing sparse adhering affinity (<10 bacteria per cell) to those showing a mantle of adherent bacteria encircling each HEp-2 cell (Fig. 1).

A. caviae was recovered from 14 of the 17 children, while A. hydrophila, A. sobria, and P. shigelloides were each

TABLE 2. Adherence of Aeromonas species to HEp-2 cells

Aeromonas sp.	No. of strains:				
	Tested	With no. of adherent bacteria/ HEp-2 cell			
		<10	10–20	>20	
A. caviae	14	6	2	6	
A. hydrophila	3	0	1	2	
A. sobria	1	1	0	0	

recovered once (Table 3). Ten of the infants from whom A. caviae was isolated presented with gastrointestinal symptoms often consisting of acute gastroenteritis lasting 1 to 3 weeks. A clinical presentation was not indicated for the remaining four patients with A. caviae, while vague symptoms (e.g., loss of appetite) were recorded for the patients whose stool cultures grew the other three oxidase-positive species.

None of the infants was breast-fed; all were being maintained on bottle and or formula milk. Two of the infants with A. caviae were born prematurely (28 weeks of gestation), one infant presented with pyloric stenosis, and another was positive for antibody to human immunodeficiency virus. Three received antibiotics; two received trimethoprim-sulfamethoxazole, and one received ampicillin. The latter infant had diarrhea for 3 weeks despite ampicillin administration; in vitro studies showed the isolate to be resistant to ampicillin. The remainder of the patients received supportive care only, mainly through banana, rice, apple, and toast dietary supplementation and rehydration.

The submitted stool specimens were uniformly alkaline, with a pH of >7.5. The diarrheal stools were usually watery


FIG. 1. Adherence of A. caviae to HEp-2 cells without internalization, as evidenced by the mantle of bacteria encircling each cell.

TABLE 3. Clinical correlation of A. caviae and other oxidasepositive species from feces of infants with diarrhea

Species isolated	No. of strains (%)	Age (no. of patients)	Clinical features ^a
A. caviae	14 (82)	5 wk-24 mo (12) 36 mo (1) 10 yr (1)	Watery diarrhea, two- six times daily; oc- casional blood last- ing 3-14 days; two patients treated with TMP-SMX
A. hydrophila	1 (6)	21 mo	Watery, loose stool for 3-4 days; HIV+
A. sobria	1 (6)	9 mo	Soft stool three times daily for 3 wk
P. shigelloides	1 (6)	24 mo	Watery, bloody diarrhea; 10-15 BM daily for 3 days; fever, 104°F (40°C); treated with TMP-SMX

^a TMP-SMX, Trimethoprim-sulfamethoxazole; HIV, human immunodeficiency virus; BM, bowel movement.

and were being passed from three to seven times daily (two infants had 10 to 15 bowel movements daily) over a course of 3 to 21 days. Five stool specimens were positive for occult blood, three of which were from patients with A. caviae.

DISCUSSION

There are several criteria that must be met in order for A. caviae to be regarded as a gastrointestinal tract pathogen in pediatric patients.

Initially, A. caviae, subsequent to ingestion, must be able to colonize the gastrointestinal tract. We, as well as Carrello et al. (7), have shown that this bacterial species, analogous to other Aeromonas species, can adhere to HEp-2 cells in vitro. While the degree of adherence to HEp-2 cells varied among our A. caviae strains, all 14 strains recovered from the feces of symptomatic children adhered in our assay system. While absolute clinical relevance can not be ascribed to in vitro HEp-2 cell adherence, a correlation between enteropathogenicity and in vitro adherence does exist for numerous other bacterial species (6, 15).

Subsequent to, or concomitant with, colonization, a major factor bearing on A. caviae enteropathogenicity is the ability of the species to survive in the gastrointestinal tract. As shown previously (16, 18), A. caviae uniformly self-destructs (suicide phenomenon) in the presence of low pH induced under the action of acetic acid accumulation. In the present study, however, two factors conspire to ensure survival of A. caviae in the infant gastrointestinal tract: formula feeding and a resultant elevated stool pH of >7.5.

The microbial flora of the gastrointestinal tract of breast-fed infants comprises mainly *Bifidobacterium* species, which render the infant intestinal tract acidic (pH 5.1) by production of acetic and lactic acid by lactose fermentation (22). By way of contrast, the intestinal bacterial floras of the formula-fed infant are predominantly *Bacteroides* species, members of the family *Enterobacteriaceae*, and *Enterococcus* species and hence have higher pHs (pH 6.5) (4). While we did not investigate the feeding patterns of other symptomatic infants

from whom an *Aeromonas* species was not isolated, all of our patients (infants) from whom *A. caviae* was isolated were formula fed and had a stool pH slightly above neutral. Interestingly, as both *A. hydrophila* (suicidal at 37°C) and *A. sobria* are also susceptible to acid-induced killing, elevated stool pH as a consequence of formula feeding also favors their survival in the infant gastrointestinal tract.

Correlative to the above, and additional testimony supporting the predominant recovery of A. caviae (in contrast to other mesophilic aeromonads) from stool specimens, is the adaptation of A. caviae for growth under anaerobiosis in low-nutrient alkaline environments (18). This biologic attribute of A. caviae may further ensure survival in the intestinal microenvironment of the formula-fed infant, wherein a lowered redox potential may prevail, as evidenced by the survival of Bacteroides species and other anaerobes (11).

In our series of experiments, as well as those of other investigators, A. caviae has been recovered from the stools of older children with symptoms of gastrointestinal disease, as well as from infants. Careful scrutiny of the data, when available, usually reveals that these children have an altered stool flora because of an underlying disease, severe malnutrition, or antibiotic administration, which apparently favors survival of A. caviae.

Further evidence supporting the role of A. caviae (as well as other mesophilic aeromonads) as a gastrointestinal tract pathogen in pediatric patients may be derived from our findings, which include the isolation of A. caviae as the sole enteric pathogen from infants with gastroenteric symptoms. While viruses were not specifically sought, none of the infants presented with vomiting and fever, which suggest a viral etiology in this age group (21). Further, several infants had bloody stool, which also argues against a viral etiology (10). Additionally, when infants were treated with anti-infectives to which A. caviae was susceptible, e.g., trimethoprim-sulfamethoxazole, resolution of symptoms promptly occurred. Although we did not determine the carriage rate of A. caviae in control subjects with no symptoms, carriage rates for mesophilic Aeromonas species in children ranged from 0.5 to 2.1% (2, 8, 19). In each instance, as in the present study, the isolation rate for A. caviae was greatest for children 0 to 5 years of age. Unlike our analysis, however, no information was given as to the feeding patterns of the children studied.

The remaining question to be resolved is the pathogenesis of A. caviae-induced gastroenteritis. Two plausible mechanisms exist: enteroadherence with or without invasion, and enterotoxin or cytotoxin production. We have shown that A. caviae is capable of adhering to human epithelial cells without internalization. Consequently, enteroadherence alone, as demonstrated for enteroadherent Escherichia coli (15, 20), could serve as the sole virulence mechanism for A. caviae as well.

To date, cytotoxin production among aeromonads has been described mainly for A. sobria and A. hydrophila (3, 19) and has been only occasionally described for A. caviae (5). Although it is not the subject of this report, we have shown that cytotoxin production is also a characteristic of A. caviae (H. Namdari and E. J. Bottone, Program Abstr. 29th Intersci. Conf. Antimicrob. Agents Chemother., abstr. no 904, 1989).

In conclusion, we propose that A. caviae (as well as A. hydrophila and A. sobria) is a bona fide enteric pathogen especially among formula-fed neonates or other subjects whose gastrointestinal tracts provide the requisite milieu

840 NAMDARI AND BOTTONE J. Clin. Microbiol.

(e.g., pH, redox potential) for survival. We have further shown that A. caviae does possess the virulence mechanisms (adherence, cytotoxin production) that may operate in the gastrointestinal tract to provoke a diarrheal syndrome. We additionally stress that the recovery of A. caviae from the gastrointestinal tract of any adult with symptoms and a fecal flora which is altered by underlying disease or medication to favor survival raises the potential of A. caviae as a pathogen in that setting as well.

LITERATURE CITED

- Altwegg, M. 1985. Aeromonas caviae: an enteric pathogen? Infection 13:228-230.
- Altwegg, M., and M. Johl. 1987. Isolation frequencies of Aeromonas species in relation to patient age. Eur. J. Clin. Microbiol. 6:55-56.
- Barer, M. R., S. E. Millership, and S. Tabaqchali. 1986. Relationship of toxin production to species in the genus *Aeromonas*.
 J. Med. Microbiol. 22:303-309.
- 4. Bullen, C. L., and A. T. Willis. 1971. Resistance of the breast-fed infants to gastroenteritis. Br. Med. J. 3:338-343.
- Callister, S. M., and W. A. Agger. 1987. Enumeration and characterization of *Aeromonas hydrophila* and *Aeromonas caviae* isolated from grocery store produce. Appl. Environ. Microbiol. 53:249–253.
- Cantey, J. R. 1985. Infectious diarrhea. Pathogenesis and risk factors. Am. J. Med. 78:65-75.
- Carrello, A., K. A. Silburn, J. R. Budden, and B. J. Chang. 1988. Adhesion of clinical and environmental *Aeromonas* isolates to HEp-2 cells. J. Med. Microbiol. 26:19-27.
- Challapalli, M., B. R. Tess, D. C. Cunningham, A. K. Chopra, and C. W. Houston. 1988. Aeromonas-associated diarrhea in children. Pediatr. Infect. Dis. J. 7:693-698.
- Champsaur, H., A. Andermont, D. Mathieu, E. Rottman, and P. Auzepy. 1982. Cholera-like illness due to Aeromonas sobria. J. Infect. Dis. 145:248-254.

10. Cukor, G., and N. R. Blacklow. 1984. Human viral gastroenteritis. Microbiol. Rev. 48:157–179.

- Freter, R. 1962. In vivo and in vitro antagonism of intestinal bacteria against Shigella flexneri. II. The inhibitory mechanism. J. Infect. Dis. 110:38-46.
- Hickman-Brenner, F. W., K. L. MacDonald, A. G. Steigerwalt,
 G. R. Fanning, D. J. Brenner, and J. J. Farmer III. 1987.
 Aeromonas veronii, a new ornithine decarboxylase-positive species that may cause diarrhea. J. Clin. Microbiol. 25:900–906.
- 13. Holmberg, S. D., and J. J. Farmer III. 1984. Aeromonas hydrophila and Plesiomonas shigelloides as causes of intestinal infections. Rev. Infect. Dis. 6:633-639.
- 14. Janda, J. M. 1985. Biochemical and exoenzymatic properties of *Aeromonas* species. Diagn. Microbiol. Infect. Dis. 3:223-232.
- Mathewson, J. J., P. C. Johnson, H. L. DuPont, D. R. Morgan, S. A. Thornton, L. V. Wood, and C. D. Ericsson. 1985. A newly recognized cause of traveler's diarrhea: enteroadherent *Esche*richia coli. J. Infect. Dis. 151:471-475.
- Namdari, H., and E. J. Bottone. 1988. Correlation of the suicide phenomenon in *Aeromonas* species with virulence and enteropathogenicity. J. Clin. Microbiol. 26:2615-2619.
- Namdari, H., and E. J. Bottone. 1989. Suicide phenomenon in mesophilic aeromonads as a basis for species identification. J. Clin. Microbiol. 27:788-789.
- 18. Namdari, H., and V. J. Cabelli. 1989. The suicide phenomenon in motile aeromonads. Appl. Environ. Microbiol. 55:543-547.
- San Joaquin, V. H., and D. A. Pickett. 1988. Aeromonasassociated gastroenteritis in children. Pediatr. Infect. Dis. J. 7:53-57
- Scaletsky, I. C. A., M. L. M. Silva, and L. R. Trabulsi. 1984.
 Distinctive patterns of adherence of enteropathogenic Escherichia coli to HeLa cells. Infect. Immun. 45:534-536.
- Watson, I. M., J. O. Robinson, V. Burke, and M. Gracey. 1985.
 Invasiveness of *Aeromonas* spp. in relation to biotype, virulence factors, and clinical features. J. Clin. Microbiol. 22:48-51.
- Yoshioka, H., K. Iseki, and K. Fujita. 1983. Development and differences of intestinal flora in the neonatal period in breast-fed and bottle-fed infants. Pediatrics 72:317-321.